Navigation and Ancillary Information Facility # Planetary Constants Kernel PCK October 2022 # **Topics** **Navigation and Ancillary Information Facility** - Overview - Text PCK Orientation Models - Binary PCK Orientation Models - PCK reference frames - PCK Shape Models - Using PCKs - Interface Routines - PCK Precedence Rules - PCK Utility Programs ### **Overview** **Navigation and Ancillary Information Facility** - The Planetary Constants Kernel (PCK) subsystem comprises both text and binary kernels. - Text PCKs provide orientation and shape models for the sun, planets, natural satellites and a few asteroids and comets. - Binary PCKs are used only when very high accuracy orientation data are available. - » Currently available only for the earth and the moon - » One still needs to use a text-style PCK to get shape data ### **Text PCKs - 1** **Navigation and Ancillary Information Facility** - Text PCK files contain size, shape and orientation data associated with natural solar system bodies: planets, satellites, and a few comets and asteroids. - Some additional kinds of data might also be included. - NAIF creates and distributes a "generic" text PCK based on the latest IAU/IAG Report.* - The reports are issued about once every three years, and so might not contain the very latest available results. - SPICE PCK software is designed to use these data to compute orientation of body-fixed, body-centered frames. - These frames have a name style of "IAU_body-name" - NAIF also provides a "masses" PCK, containing GM values for the Sun and planetary systems. - Values from this file are typically used with SPICE osculating element routines, and in using the MKSPK application to make a Type 5 SPK file. - Text PCKs are sometimes produced by flight projects and others—not only by NAIF. ^{* &}quot;Report of the IAU/IAG Working Group on cartographic coordinates and rotational elements: <year issued>"; published in Celestial Mechanics and Dynamical Astronomy ### Text PCKs - 2 **Navigation and Ancillary Information Facility** - The SPICE text kernel mechanism is used to implement PCK files. - Kernel variables contain the mathematical terms appearing in rotation or shape models. For example: ``` BODY699_POLE_RA = (40.589 -0.036 0.) BODY699_POLE_DEC = (83.537 -0.004 0.) BODY699_PM = (38.90 810.7939024 0.) BODY699_RADII = (60268 60268 54364) ``` - Users may easily inspect data in text PCKs. - Users may (carefully!) modify text PCKs with a text editor. - » Data or comments may be added, deleted, or changed. - » Comments should be added to explain changes. - The user may include additional kernel variables to change the base frame or reference epoch. - Kernel variable names are case-sensitive. - » NAIF uses only upper case for variable names; we suggest you do the same. ### **Text PCK Orientation Models - 1** **Navigation and Ancillary Information Facility** ### For the sun, planets and a few major asteroids: - PCK models use low-degree (typically linear) polynomials to represent RA and DEC of the pole (body-fixed +Z-axis) as a function of time. - The prime meridian is also represented by a low-degree polynomial. - For a few planets, trigonometric polynomial terms are used to more accurately represent precession and nutation of the pole. R = rotation of the body about its rotational axis P = precession of the bodies' rotational axis N = nutation of the bodies' rotational axis #### For natural satellites: - In addition to low-degree polynomials for the spin axis and prime meridian, trigonometric polynomial terms are used to more accurately represent precession and nutation. - A few satellites have chaotic rotation and so are not modeled. ### **Text PCK Orientation Models - 2** **Navigation and Ancillary Information Facility** - The base frame for PCK orientation models is the International Celestial Reference Frame (ICRF), as defined by the International Earth Rotation Service (IERS). - For historical and backwards compatibility reasons, SPICE uses the name "J2000" as a synonym for the ICRF inertial reference frame, even though J2000 and ICRF are, in fact, not identical. (The difference is well under 0.1 arc second.) ### **Text PCK Orientation Models - 3** **Navigation and Ancillary Information Facility** - Body-fixed frames provided in text PCKs have +Z axes consistent with planetocentric coordinate systems. The +X axes of these frames coincide with planetocentric longitude 0. - For planets and satellites the +Z axis (+90 LAT) always points to the north side of the invariable plane – the plane whose normal vector is the angular momentum vector of the solar system. - Planetocentric longitude increases positively eastward - Planetocentric latitude increases positively northward - Dwarf planets*, asteroids and comets spin in the right hand sense about their "positive pole." - What the IAU now calls the "positive pole" is still referred to as the "north pole" in SPICE documentation. - The "positive pole" may point above or below the invariable plane of the solar system (see above). - This revision by the IAU Working Group (2006) inverts what had been the direction of the north pole for Pluto, Charon and Ida. *The dwarf planets are: Ceres, Pluto, Haumea, Makemake, Eris # **Binary PCK Orientation Models** **Navigation and Ancillary Information Facility** - When available, the SPICE system can store highaccuracy orientation model data in binary PCKs. - Binary PCKs are limited to storing orientation data. - Applications that require shape data must also load a text PCK. - Orientation data from a binary PCK always supersede orientation data for the same object obtained from a text PCK, no matter the order in which the kernels are loaded. - Binary PCKs for the <u>earth</u> and the <u>moon</u> are available from the NAIF server. - The accuracy of these is much better than what is provided in the generic text PCK. - See the tutorial "lunar-earth_pck-fk" for details. # Location of Text PCK Reference Frame Specifications **Navigation and Ancillary Information Facility** - Many PCK reference frame specifications are built into SPICE. Examples are IAU_SATURN and IAU_TITAN. - To use these, load a <u>text PCK</u> file containing orientation data for the body of interest. - » Typically this is the current generic text PCK - Be very cautious about using IAU_EARTH and IAU_MOON; the <u>binary</u> PCKs for these two bodies offer much more accuracy. - Data for a small number of comets and asteroids are included. - Other PCK frames are not built-in and must be defined in a frames kernel that is loaded by your program. Examples are body fixed frames for asteroids or "newer" natural satellites. - See the Frames Required Reading technical reference for information on creating frame kernels that specify PCK reference frames. # Location of Binary PCK Reference Frame Specifications **Navigation and Ancillary Information Facility** - Special high-accuracy earth and lunar body-fixed frames are realized using binary PCKs. - These frames are named: - » For the earth: ITRF93 - » For the moon: MOON_PA and MOON_ME - To use high-accuracy earth or moon orientation, load the appropriate binary PCK and allied FK. See the special tutorial "lunar-earth_pck-fk" for details on these. ## **PCK Shape Models** **Navigation and Ancillary Information Facility** - PCK shape models are nominally triaxial ellipsoids - For many bodies, the two equatorial axes have the same value; these bodies have a spheroidal shape. - For some bodies, one or more radii have not been determined. - See the DSK tutorial for information about other kinds of shape models available within SPICE. - Although many bodies are in fact modeled as spheres or spheroids, SPICE usually deals with the general, triaxial case. - Exception: SPICE supports geodetic coordinate transformations only for bodies modeled as spheres or spheroids. - » RECGEO, GEOREC, DGEODR, DRDGEO and XFMSTA are the modules performing these transformations. - Exception: SPICE supports planetographic coordinate transformations only for bodies modeled as spheres or spheroids. - » PGRREC, RECPGR, DPGRDR, DRDPGR and XFMSTA are the modules supporting these transformations. ## **Using PCK Data** **Navigation and Ancillary Information Facility** - PCK orientation data are usually accessed using frame subsystem or ephemeris subsystem APIs. - Example: Get the IAU_SATURN body-fixed reference frame to J2000 position or state transformation matrix at ET: ``` CALL PXFORM ('IAU_SATURN', 'J2000', ET, RMAT) CALL SXFORM ('IAU_SATURN', 'J2000', ET, XFORM) ``` - Example: Get the state of Saturn relative to Cassini in the IAU_SATURN body-fixed reference frame: - » CALL SPKEZR ('SATURN', ET, 'IAU_SATURN', 'LT+S', 'CASSINI', STATE, LT) - PCK shape data are usually accessed using APIs needing size and shape data such as SUBPT, SUBSLR, ILUMIN, etc. ### **Interface Routines - 1** **Navigation and Ancillary Information Facility** - Call FURNSH to load PCKs. - CALL UNLOAD or KCLEAR to unload them. - Call SXFORM to return a state transformation. - Returns 6x6 matrix (attitude and angular velocity) - » CALL SXFORM (FROM, TO, ET, XFORM) - Call PXFORM to return a position transformation. Fortrain examples - Returns 3x3 matrix (attitude only) - » CALL PXFORM (FROM, TO, ET, RMAT) - Get state of Saturn relative to Cassini in the IAU_SATURN body-fixed reference frame: ``` - CALL SPKEZR ('SATURN', ET, 'IAU SATURN', 'LT+S', 'CASSINI', STATE, LT) ``` - Get state of Cassini relative to the DSN station DSS-13 in the J2000 inertial reference frame: - CALL SPKEZR ('CASSINI', ET, 'J2000', 'LT+S', 'DSS-13', STATE, LT) - » An Earth PCK must be loaded in order for this call to work, even though the requested output reference frame is inertial. - That's because, in the course of its work, this call must convert the position of the DSN station relative to the Earth's center from an Earth-fixed, earth-centered frame to the J2000 frame. ### **Interface Routines - 2** **Navigation and Ancillary Information Facility** Fortran examples - Call BODVRD or BODVCD to retrieve constants associated with a body. For example: - CALL BODVRD ('SATURN', 'RADII', 3, N, RADII) CALL BODVCD (699, 'RADII', 3, N, RADII) - These calls retrieve values associated with the variable BODY699_RADII. - The variable name is case-sensitive, so the string, RADII, above must be in upper case. - You can use general kernel pool fetch routines to fetch data assigned to any non-standard names. - GCPOOL, for character data - GDPOOL, for double precision data - GIPOOL, for integer data ### **PCK Precedence Rules** **Navigation and Ancillary Information Facility** - In text PCKs, assignments are of two types: - » "Direct": variable name = value(s) - » "Incremental": variable name += value(s) - The last <u>direct assignment</u> made to a given variable replaces any/all previous assignments for that variable. - Incremental assignments simply add additional values to an existing variable. - » The variable will be newly created if it didn't already exist. - Orientation data from a binary PCK <u>always</u> supersede orientation data (for the same object) obtained from a text PCK, no matter the order in which the kernels have been loaded. # **PCK Utility Programs** **Navigation and Ancillary Information Facility** These utilities are included in the Toolkit. BRIEF summarizes coverage for one or more binary PCK files SPACIT generates segment-by-segment summary of a binary PCK file **COMMNT** reads, appends, or deletes comments in a binary PCK file FRMDIFF samples a PCK-based frame or compares orientation of two PCK- based frames (binary or text PCKs) These additional utilities are provided on the NAIF Web site (http://naif.jpl.nasa.gov/naif/utilities.html). BFF displays binary file format of a binary PCK file BINGO converts binary PCK files between big-endian and little-endian formats ### **Additional Information on PCK** **Navigation and Ancillary Information Facility** - For more information about PCKs, look at the following: - Most Useful Routines document - PCK Required Reading document - Headers of the routines mentioned - Lunar/Earth High-Precision PCK/FK tutorial - BRIEF and FRMDIFF User's Guides #### Related documents: - Frames Required Reading - Kernel Required Reading - NAIF_IDS Required Reading - Time Required Reading